The Port of Hueneme Confined Aquatic Disposal Project: A Unique Partnership for Contaminated Sediment Management Presented by Jack Malone, Ph.D. Steve Cappellino May 11, 2011 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|---|--| | 1. REPORT DATE 11 MAY 2011 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2011 | red
to 00-00-2011 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | The Port of Hueneme Confined Aquatic Disposal Project: A Unique Portnership for Contaminated Sediment Management | | | | 5b. GRANT NUMBER | | | | Partnership for Contaminated Sediment Management | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Anchor QEA,26300 La Alameda Suite 240,Mission Viejo,CA,92691 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | OTES
DIA Environment, I
I in New Orleans, L | • | • | | um & Exhibition | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 31 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Overview** - Site and project history - Confined Aquatic Disposal (CAD) concept - Partnership strategy and cost allocations - Permitting and design - Post-construction monitoring - Lessons learned - Project benefits # **Project Team** - U.S. Navy (USN) - Naval Base Ventura County - Naval Facilities Engineering Command (NAVFAC) Southwest - Oxnard Harbor District (OHD) - U.S. Army Corps of Engineers (USACE), Los Angeles District - Anchor QEA, L.P. - Everest International Consultants, Inc. - iLanco Environmental, LLC ### **Port of Hueneme** ## Port of Hueneme – Joint Use #### **Current Uses** - USN - Construction Battalion Center - Naval Surface Warfare Center - Pacific Missile Test Range - OHD - Produce import/export - Roll On/Roll Off automobile import/export - Break bulk/specialty cargo # Multiple Sediment Issues in Harbor - Federal Channel had accumulated approximately 200,000 cubic meters of mostly clean maintenance material - USACE had authority to deepen Federal Channel by approximately 1.5 meters - None of the OHD or USN berths had been dredged in decades, resulting in operational constraints - Contaminated sediments existed within much of Port of Hueneme Harbor #### **Sediment Contamination** - Totaled approximately 220,000 cubic meters - Approximately 60 percent from berths and 40 percent from Federal Channel - Chemicals of Concern (COCs) include PAHs, PCBs, DDT, and TBT - Mostly fine sands, silts, and clays #### **Contaminated Sediment** # **Management Alternatives** - Landfill disposal - Beneficial reuse - On-site near shore confined disposal facility (CDF) - Port fill site at Port of Los Angeles (POLA) or Port of Long Beach (POLB) - On-site CAD # Rationale for CAD Approach - Provided an on-site solution - Not tied to other development or funding - Provided environmental protection - Provided local beach nourishment - Allowed for future Port of Hueneme Harbor deepening to advance - Restored 100 percent use of USN/OHD wharves - Provided complete solution for all three parties - Shared resources = cost effective # **Construction Sequencing** # **Construction Sequencing** # **Construction Sequencing** #### Port of Hueneme CAD Cross Section # **Funding Strategy** - Challenges - Raising funds (total project cost approximately \$14 million) - Coordinating budget and funding schedules - Contractor negotiations and scheduling - Opportunities - All partners had some funds allocated for smaller individual projects - Management and staff committed to success - Significant project momentum # **Cost Sharing Approach** - Break project into components (e.g., CAD cell excavation, USN berths, OHD berths, cap armor placement, long-term monitoring) - Estimate costs associated with each component - Assign components to partners based on either ownership or limitations in authority # **Cost Sharing Approach** - Fine tune cost components to accommodate secondary cost sharing strategies and funding schedules - Financial balancing to make project more equitable among all partners - Recognize previous agreements between partners - Account for contaminated sediment ownership allocation # Cost Sharing Approach Responsibilities | | Responsibility | | | |---|------------------|-----------------------|-----------------------| | Project Feature | USACE | USN | OHD | | Project Development - CEQA/NEPA Permitting - Engineering Design | | X
X | X
X | | Contracting - Contract Management | Χ | | | | Construction - Equipment Mobilization - CAD Cell Excavation - Dredging USN Wharves - Dredging OHD Wharves - Dredging "Hotspots" within O&M Channel - Capping - Placing Rock Armor - Water Quality Monitoring - Sediment Confirmational Sampling - Construction Management | X
X
X
X | X
X
X
X
X | X
X
X
X
X | | Post-Construction Activities - Long-term Monitoring | | Χ | Χ | # **Contracting Approach** - USACE had existing contract with Manson Construction for O&M dredging in Port Hueneme and Channel Islands Harbor - Contract modification issued for additional work - OHD/USACE signed Cost Sharing Agreement - USACE/USN Cost Sharing Agreement for dredging was already in place # **Contracting Approach** - OHD/USN signed Cost Sharing Agreement for CAD construction and long-term monitoring/liability - All funds transferred to USACE for contracting and management # **Permitting Strategy** - Project subject to California Environmental Quality Act (CEQA) and National Environmental Policy Act (NEPA) regulations - Joint NEPA/CEQA document to streamline processes - Also subject to Clean Water Act (CWA) regulations # Permitting Strategy - Separate regulatory components - USACE O&M dredging and disposal component (NEPA) - Supplemental NEPA document for CAD disposal - USN berth dredging and disposal (NEPA and CWA) - OHD berth dredging and disposal (CEQA and CWA) - CAD cell construction and beach nourishment (NEPA, CEQA, and CWA) - Joint USN/OHD application for permits to construct the CAD and dredge respective wharves # **Initial Design Elements** - Contaminated sediment removal - Total of approximately 220,000 cubic meters - Mechanically dredged using clamshell - Restricted dredging required for some berths - CAD cell construction and contaminated dredged material disposal - Hydraulic excavation of CAD cell - Material pumped to beach - Contaminated material placed via bottom-dump scow # Initial Design Elements - CAD cell cap design - Chemical isolation - Hydrodynamic modeling - Geotechnical (i.e., bulking and settling) - Bioturbation # **Cap Design Critical Elements** - Ship propeller wash scour from USN destroyers - Modeled bottom velocities up to 11.4 feet per second - Worst-case assumptions capable of producing greater than 5 feet of scour - Chemical flux - Some aquifers in region experience artesian conditions - Final elevation critical to prevent significant upward flux # **Project Timeline** - Conceptual design for project completed in April 2007 - Design and permitting completed in August 2008 (16 months from conception) - Construction began in December 2008 - Construction completed in July 2009 - Approximately 1 million cubic yards of dredging # **Monitoring Results** - One year of monitoring completed - Hydrographic surveys, sediment cores, sediment chemistry, porewater samples - CAD cell performing as designed - Sufficient cap thickness achieved - Contaminant isolation achieved - Scour resistance achieved - Authorized depths restored to USN and OHD berths and to Federal Channel #### **Lessons Learned** - Commitment to succeed from project partners - Managers set the tone for staff - Leverage existing agreements - Streamline legal review and contracting processes - Internal and external communication is critical throughout process - Project team coordination is open and continuous - Be proactive in communicating with external stakeholders # **Project Benefits** - Recreational: Restored Hueneme Beach - Operations: Restored full navigation use to Harbor - Future Growth: Provides clear path for Harbor deepening - Financial: More than \$30 million in benefits achieved for less than \$14 million in costs # Biggest Accomplishment – A Successful Model for a Teaming Approach